Who am I

- My name is Edward Viaene
- I am a consultant and trainer in Cloud and Big Data technologies
- I apply DevOps techniques in all my IT projects
- I held various roles from banking to startups
- I have a background in Unix/Linux, Networking, Security, Risk, and distributed computing
- Nowadays I specialize in everything that has to do with Cloud and DevOps

Online Training

- Online training on Udemy
 - DevOps, Distributed Computing, Cloud, Big Data (Hadoop)
 - Using online video lectures
 - 5,000+ enrolled students in 95+ countries

Course Layout

Introduction	Terraform basics	Terraform on AWS	Terraform with Packer	Docker
What is Terraform	Variables	VPC	Building AMIs	Introduction
Installing	Provisioning on Linux / Windows	EC2 instances and EBS	A Jenkins workflow	Docker Repository
First steps	Output	Security Groups		Docker Orchestration
	State	Userdata		Terraform with ECR
	DataSources	Static IPs and DNS		Terraform with ECS
	Template Provider	RDS	RDS	A Jenkins workflow with terraform, ECR, ECS
	Modules	IAM Users and Groups		
	Other providers	IAM Roles		
		Autoscaling, Load Balancers		

Course objectives

- To be able to understand, use and apply terraform
- To know when to use different features
- To use terraform with AWS
- To use terraform with Packer to create custom images
- To be able to apply DevOps techniques using terraform

Feedback and support

- To provide feedback or get support, use the discussion groups
- We also have a Facebook group called Learn DevOps: Continuously Deliver Better Software
- You can scan the following barcode or use the link in the next document after this introduction movie

Procedure Document

- Use the next procedure document in the next lecture to download all the resources for the course
- All resources are in a github repository
 - You can clone the git repository
 - You can download a zip file on the github website

Why Terraform

- The average salary of a DevOps / Automation engineer goes up to \$146,000 in San Fransisco
- Terraform has gained a lot in popularity over the last years

Average Salary of Jobs with Related Titles

- It is now one of the most soughtafter skills in this field
- It's a tool that you will need to master when provisioning any cloud environment

- If you are in a Ops or DevOps role, you'll want to automate your infrastructure
- Terraform is a great tool to do this:
 - It can automate your infrastructure in code
 - It will provision your cloud infrastructure, e.g. AWS
 - You can keep a history of your changes made to your infrastructure
 - Collaborate within a team to build infrastructure

Who am I

- My name is Edward Viaene
- I am a consultant and trainer in Cloud and Big Data technologies
- I apply DevOps techniques in all my IT projects
- I held various roles from banking to startups
- I have a background in Unix/Linux, Networking, Security, Risk, and distributed computing
- Nowadays I specialize in everything that has to do with Cloud and DevOps

Online Training

- Online training on Udemy
 - DevOps, Distributed Computing, Cloud, Big Data (Hadoop)
 - Using online video lectures
 - 5,000+ enrolled students in 95+ countries

Course Layout

Introduction	Terraform basics	Terraform on AWS	Terraform with Packer
What is Terraform	Variables	VPC	Building AMIs
Installing	Provisioning	EC2 instances and EBS	
First steps	Output	Security Groups	
	State	Userdata	
	DataSources	Static IPs and DNS	
	Template Provider	RDS	
	Modules	IAM Users and Groups	
	Other providers	IAM Roles	

What is Terraform

- Infrastructure as code
- Automation of your infrastructure
- Keep your infrastructure in a certain **state** (compliant)
 - e.g. 2 web instances with 2 volumes, and 1 load balancer
- Make your infrastructure auditable
 - You can keep your infrastructure change history in a version control system like GIT

- Ansible, Chef, Puppet, Saltstack have a focus on automating the installation and configuration of software
 - Keeping the machines in compliance, in a certain state
- Terraform can automate provisioning of the infrastructure itself
 - eg. Using the AWS, DigitalOcean, Azure API
 - Works well with automation software like ansible to install software after the infrastructure is provisioned

Demo

Installing terraform

Demo

Installing terraform using Vagrant

First steps in terraform

Spinning up instance on AWS

- Spinning up an instance on AWS
 - Open AWS Account
 - Create IAM admin user
 - Create terraform file to spin up t2.micro instance
 - Run terraform apply

• Testing what infrastructure would be built based on our terraform files:

```
$ terraform plan
+ aws_instance.example
  ami:
 "ami-0d729a60"
  availability_zone:
 "<computed>"
 "<computed>"
  ebs_block_device.#:
  ephemeral_block_device.#: "<computed>"
 "<computed>"
  instance_state:
 "t2.micro"
  instance_type:
 "<computed>"
  key_name:
 "<computed>"
  placement_group:
 "<computed>"
  private_dns:
 "<computed>"
  private_ip:
  public_dns:
 "<computed>"
 "<computed>"
  public_ip:
 "<computed>"
  root_block_device.#:
 "<computed>"
  security_groups.#:
  source_dest_check:
 "true"
 "<computed>"
  subnet_id:
 "<computed>"
  tenancy:
  vpc_security_group_ids.#: "<computed>"
```

Then use terraform apply to execute the changes:

```
$ terraform apply
aws_instance.example: Creating...
ami: "" => "ami-0d729a60"
instance_type: "" => "t2.micro"
[...]

aws_instance.example: Creation complete

Apply complete! Resources: 1 added, 0 changed, 0 destroyed.
```

Keeping the changes in an out file

```
$ terraform plan -out changes.terraform
...
```

Then only apply those changes to the infrastructure

```
$ terraform apply changes.terraform
...
$ rm changes.terraform
```

Afterwards the infrastructure can be destroyed again:

```
$ terraform destroy
aws_instance.example: Destroying...

Apply complete! Resources: 0 added, 0 changed, 1 destroyed.
...
```

- Now the instances are terminated and you stop paying AWS for the EC2 instances
- Be very careful with this command on a production environment!

First steps in terraform

Summary

Variables in terraform

- Everything in one file is not great
- Use variables to hide secrets
 - You don't want the AWS credentials in your git repository
- Use variables for elements that might change
 - AMIs are different per region
- Use variables to make it yourself easier to reuse terraform files

instance.tf

```
provider "aws" {
 access_key = "ACCESS_KEY_HERE"
 secret_key = "SECRET_KEY_HERE"
 region = "us-east-1"
}

resource "aws_instance" "example" {
 ami = "ami-0d729a60"
 instance_type = "t2.micro"
}
```

provider.tf

```
provider "aws" {
 access_key = "${var.AWS_ACCESS_KEY}"
 secret_key = "${var.AWS_SECRET_KEY}"
 region = "${var.AWS_REGION}"
}
```

terraform.tfvars

```
AWS_ACCESS_KEY = ""
AWS_SECRET_KEY = ""
AWS_REGION = ""
```

vars.tf

```
variable "AWS_ACCESS_KEY" {}
variable "AWS_SECRET_KEY" {}
variable "AWS_REGION" {
  default = "eu-west-1"
}
```

instance.tf

```
resource "aws_instance" "example" {
 ami = "ami-0d729a60"
 instance_type = "t2.micro"
}
```

provider.tf

```
provider "aws" {
 access_key = "${var.AWS_ACCESS_KEY}"
 secret_key = "${var.AWS_SECRET_KEY}"
 region = "${var.AWS_REGION}"
}
```

instance.tf

```
resource "aws_instance" "example" {
 ami = "${lookup(var.AMIS, var.AWS_REGION)}"
 instance_type = "t2.micro"
}
```

vars.tf

```
variable "AWS_ACCESS_KEY" {}
variable "AWS_SECRET_KEY" {}
variable "AWS_REGION" {
 default = "eu-west-1"
}
variable "AMIS" {
 type = "map"
 default = {
 us-east-1 = "ami-13be557e"
 us-west-2 = "ami-06b94666"
 eu-west-1 = "ami-0d729a60"
}
}
```

https://cloud-images.ubuntu.com/locator/ec2/

Demo

Using variables

Provisioning software

- There are 2 ways to provision software on your instances
- You can build your own custom AMI and bundle your software with the image
 - Packer is a great tool to do this
- Another way is to boot standardized AMIs, and then install the software on it you need
 - Using file uploads
 - Using remote exec
 - Using automation tools like chef, puppet, ansible

- Current state for terraform with automation (Q4 2016):
 - Chef is integrated within terraform, you can add chef statements
 - You can run puppet agent using remote-exec
 - For ansible, you can first run terraform, and **output** the IP addresses, then run **ansible-playbook** on those hosts
 - This can be automated in a workflow script
 - There are 3rd party initiatives integrating Ansible with terraform

File uploads

instance.tf

```
resource "aws_instance" "example" {
 ami = "${lookup(var.AMIS, var.AWS_REGION)}"
 instance_type = "t2.micro"

provisioner "file" {
 source = "app.conf"
 destination = "/etc/myapp.conf"
 }
}
```

- File uploads is an easy way to upload a file or a script
- Can be used in conjunction with remote-exec to execute a script
- The provisioner may use **SSH** (Linux hosts) or **WinRM** (on windows hosts)

File uploads

• To override the SSH defaults, you can use "connection":

instance.tf

```
resource "aws_instance" "example" {
 ami = "${lookup(var.AMIS, var.AWS_REGION)}"
 instance_type = "t2.micro"

provisioner "file" {
 source = "script.sh"
 destination = "/opt/script.sh"
 connection {
 user = "${var.instance_username}"
 password = "${var.instance_password}"
 }
}
```

 When spinning up instances on AWS, ec2-user is the default user for Amazon Linux and ubuntu for Ubuntu Linux

File uploads

Typically on AWS, you'll use SSH keypairs:

instance.tf

```
resource "aws_key_pair" "mykey" {
 key_name = "mykey"
 public_key = "ssh-rsa my-public-key"
resource "aws_instance" "example" {
 = "${lookup(var.AMIS, var.AWS_REGION)}"
 ami
 instance_type = "t2.micro"
 key_name = "${aws_key_pair.mykey.key_name}"
 provisioner "file" {
 source = "script.sh"
 destination = "/opt/script.sh"
 connection {
 user = "${var.instance_username}"
 private_key = "${file(${var.path_to_private_key})}"
```

- After you uploaded a script, you'll want to execute it
- You can execute a script using remote-exec:

Demo

Provisioning with script

Demo

Provisioning Windows Server

Output

- Terraform keeps attributes of all the resources you create
 - eg. the aws_instance resource has the attribute public_ip
- Those attributes can be queried and outputted
- This can be useful just to output valuable information or to feed information to external software

Use "output" to display the public IP address of an AWS resource:

```
resource "aws_instance" "example" {
 ami = "${lookup(var.AMIS, var.AWS_REGION)}"
 instance_type = "t2.micro"
}

output "ip" {
 value = "${aws_instance.example.public_ip}"
}
```

- You can refer to any attribute by specifying the following elements in your variable:
 - The resource type: aws_instance
 - The resource name: example
 - The attribute name: public_ip

You can also use the attributes in a script:

- Useful for instance to start automation scripts after infrastructure provisioning
- You can populate the IP addresses in an ansible host file
- Or another possibility: execute a script (with attributes as argument) which will take care of a mapping of resource name and the IP address

Demo

outputting

Terraform state

- Terraform keeps the **remote state** of the infrastructure
- It stores it in a file called terraform.tfstate
- There is also a backup of the previous state in terraform.tfstate.backup
- When you execute terraform apply, a new terraform.tfstate and backup is written
- This is how terraform keeps track of the remote state
 - If the remote state changes and you hit terraform apply again, terraform will
 make changes to meet the correct remote state again
 - e.g. you terminate an instance that is managed by terraform, after terraform apply it will be started again

- You can keep the terraform.tfstate in version control
 - e.g. git
- It gives you a history of your terraform.tfstate file (which is just a big JSON file)
- It allows you to collaborate with other team members
 - Unfortunately you can get conflicts when 2 people work at the same time
- Local state works well in the beginning, but when you project becomes bigger, you might want to store your state remote

- The terraform state can be saved remote, using the backend functionality in terraform
- The default is a local backend (the local terraform state file)
- Other backens include:
 - s3 (with a locking mechanism using dynamoDB)
 - consul (with locking)
 - terraform enterprise (the commercial solution)

- Using the backend functionality has definitely benefits:
 - Working in a team: it allows for collaboration, the remote state will always be available for the whole team
 - The state file is not stored locally. Possible sensitive information is now only stored in the remote state
 - Some backends will enable remote operations. The terraform apply will then run completely remote. These are called the enhanced backends (https://www.terraform.io/docs/backends/types/index.html)

- There are 2 steps to configure a remote state:
 - Add the backend code to a .tf file
 - Run the initialization process

 To configure a consul remote store, you can add a file backend.tf with the following contents:

```
terraform {
 backend "consul" {
 address = "demo.consul.io" # hostname of consul cluster
 path = "terraform/myproject"
 }
}
```

You can also store your state in S3:

```
terraform {
 backend "s3" {
 bucket = "mybucket"
 key = "terraform/myproject"
 region = "eu-west-1"
 }
}
```

• When using an S3 remote state, it's best to configure the AWS credentials:

```
$ aws configure
AWS Access Key ID []: AWS-key
AWS Secret Access Key []: AWS_secret_key
Default region name []: eu-west-1
Default output format [None]:
```

Next step, terraform init:

\$ terraform init
Initializing the backend...
region
The region of the S3 bucket.

Enter a value: eu-west-1

Successfully configured the backend "s3"! Terraform will automatically use this backend unless the backend configuration changes.

Terraform has been successfully initialized!

You may now begin working with Terraform. Try running "terraform plan" to see any changes that are required for your infrastructure. All Terraform commands should now work.

If you ever set or change modules or backend configuration for Terraform, rerun this command to reinitialize your environment. If you forget, other commands will detect it and remind you to do so if necessary.

- Using a remote store for the terraform state will ensure that you always have the latest version of the state
- It avoids having to commit and push the terraform.tfstate to version control
- Terraform remote stores don't always support locking
 - The documentation always mentions if locking is available for a remote store
 - S3 and consul support it

You can also specify a (read-only) remote store directly in the .tf file

```
data "terraform_remote_state" "aws-state" {
  backend = "s3"
  config {
 bucket = "terraform-state"
 key = "terraform.tfstate"
 access_key = "${var.AWS_ACCESS_KEY}"
 secret_key = "${var.AWS_SECRET_KEY}"
 region = "${var.AWS_REGION}"
  }
}
```

- This is only useful as a read only feed from your remote file
- It's a datasource (which I'll cover later)
- Useful to generate outputs

Demo

Terraform state with S3

- For certain providers (like AWS), terraform provides datasources
- Datasources provide you with dynamic information
 - A lot of data is available by AWS in a structured format using their API
 - Terraform also exposes this information using data sources
- Examples:
 - List of AMIs
 - List of availability Zones

- Another great example is the datasource that gives you all IP addresses in use by AWS
- This is great if you want to filter traffic based on an AWS region
 - e.g. allow all traffic from amazon instances in Europe
- Filtering traffic in AWS can be done using security groups
 - Incoming and outgoing traffic can be filtered by protocol, IP range, and port
 - Similar to iptables (linux) or a firewall appliance

```
data "aws_ip_ranges" "european_ec2" {
 regions = [ "eu-west-1", "eu-central-1" ]
 services = [ "ec2" ]
resource "aws_security_group" "from_europe" {
name = "from_europe"
 ingress {
  from_port = "443"
  to_port = "443"
  protocol = "tcp"
  cidr_blocks = [ "${data.aws_ip_ranges.european_ec2.cidr_blocks}" ]
 tags {
  CreateDate = "${data.aws_ip_ranges.european_ec2.create_date}"
  SyncToken = "${data.aws_ip_ranges.european_ec2.sync_token}"
```

Example from https://www.terraform.io/docs/providers/aws/d/ip_ranges.html

Demo

- The template provider can help creating customized configuration files
- You can build **templates based on variables** from terraform resource attributes (e.g. a public IP address)
- The result is a string that can be used as a variable in terraform
 - The string contains a template
 - e.g. a configuration file
- Can be used to create generic templates or cloud init configs

- In AWS, you can pass commands that need to be executed when the instance starts for the first time
- In AWS this is called "user-data"
- If you want to pass user-data that depends on other information in terraform (e.g. IP addresses), you can use the provider template
- There's a separate section on userdata in this course

First you create a template file:

```
#!/bin/bash
echo "database-ip = ${myip}" >> /etc/myapp.config
```

Then you create a template_file resource that will read the template file and replace \$
 {myip} with the IP address of an AWS instance created by terraform

```
data "template_file" "my-template" {
  template = "${file("templates/init.tpl")}"

  vars {
 myip = "${aws_instance.database1.private_ip}"
  }
}
```

• Then you can use the my-template resource when creating a new instance

```
# Create a web server
resource "aws_instance" "web" {
 # ...
 user_data = "${data.template_file.my-template.rendered}"
}
```

- When terraform runs, it will see that it first needs to spin up the database1 instance, then generate the template, and only then spin up the web instance
- The web instance will have the template injected in the user_data, and when it launches, the user-data will create a file /etc/myapp.config with the IP address of the database

- Terraform is a tool to create and manage infrastructure resources
- Terraform has many providers to choose from
- **AWS** is the most **popular** one, and will be the one I'll discuss most in this course
- Potentially any company that opens up an API, can be used as a terraform provider

- Some other examples of Cloud providers supported by terraform are:
 - Google Cloud
 - Azure
 - Heroku
 - DigitalOcean
- And on-premise / private cloud:
 - VMware vCloud / vSphere / OpenStack

- It's not only limited to cloud providers:
 - Datadog monitoring
 - GitHub version control
 - Mailgun emailing (SMTP)
 - DNSSimple / DNSMadeEAsy / UltraDNS DNS hosting
- The full list can be found at https://www.terraform.io/docs/providers/
 index.html

- The terraform resources for other providers are very similar
- A digitalOcean example:

```
variable "do_token" {}

provider "digitalocean" {
 token = "${var.do_token}"
}

resource "digitalocean_droplet" "mydroplet" {
 image = "ubuntu-14-04-x64"
 name = "web-1"
 region = "nyc2"
 size = "512mb"
}
```

- You can use modules to make your terraform more organized
- Use third party modules
 - Modules from github
- Reuse parts of your code
 - e.g. to set up network in AWS the Virtual Private Network (VPC)

Use a module from git

```
module "module-example" {
 source = "github.com/wardviaene/terraform-module-example"
}
```

Use a module from a local folder

```
module "module-example" {
 source = "./module-example"
}
```

Pass arguments to the module

```
module "module-example" {
 source = "./module-example"
 region = "us-west-1"
 ip-range = "10.0.0.0/8"
 cluster-size = "3"
}
```

Inside the module folder, you just have again terraform files:

module-example/vars.tf

```
variable "region" {} # the input parameters
variable "ip-range" {}
variable "cluster-size" {}
```

module-example/cluster.tf

```
# vars can be used here resource "aws_instance" "instance-1" { ... } resource "aws_instance" "instance-2" { ... } resource "aws_instance" "instance-3" { ... }
```

module-example/output.tf

```
output "aws-cluster" {
value = "${aws_instance.instance-1.public_ip},${aws_instance.instance-2.public_ip},${aws_instance.instance-2.public_ip}"
}
```

• Use the output from the module in the main part of your code:

```
output "some-output" {
value = "${module.module-example.aws-cluster}"
}
```

• I'm just using the output resource here, but you can use the variables anywhere in the terraform code

Demo

Modules

- Terraform is very much focussed on the resource definitions
- It has a **limited toolset** available to modify, import, create these resource definitions
 - Still, every new release there are new features coming out to make it easier to handle your resources
 - For example, today (Q4 2016), there's still no good tool to import your nonterraform maintained infrastructure and create the definitions for you
 - There is an external tool called **terraforming** that you can use for now, but it'll take you quite some time to convert your current infrastructure to managed terraform infrastructure (https://github.com/dtan4/terraforming)

Command	Description		
terraform apply	Applies state		
destroy	Destroys all terraform managed state (use with caution)		
fmt	Rewrite terraform configuration files to a canonical format and style		
get	Download and update modules		
graph	Create a visual representation of a configuration or execution plan		
import [options] ADDRESS ID	Import will try and find the infrastructure resource identified with ID and import the state into terraform.tfstate with resource id ADDRESS		

Command	Description		
output [options] [NAME]	Output any of your resources. Using NAME will only output a specific resource		
plan	terraform plan, show the changes to be made to the infrastructure		
push	Push changes to Atlas, Hashicorp's Enterprise tool that can automatically run terraform from a centralized server		
refresh	Refresh the remote state. Can identify differences between state file and remote state		
remote	Configure remote state storage		
show	Show human readable output from a state or a plan		

Learn DevOps: Terraform - Edward Viaene

Command	Description
state	Use this command for advanced state management, e.g. Rename a resource with terraform state mv aws_instance.example aws_instance.production
taint	Manually mark a resource as tainted, meaning it will be destructed and recreated at the next apply
validate	validate your terraform syntax
untaint	undo a taint

Learn DevOps: Terraform - Edward Viaene

Demo

Command overview

Terraform with AWS

Creating a VPC

- On Amazon AWS, you have a default VPC (Virtual Private Network) created for you by AWS to launch instances in
- Up until now we used this default VPC
- VPC isolates the instances on a network level
 - It's like your own private network in the cloud
- Best practice is to always launch your instances in a VPC
 - the default VPC
 - or one you create yourself (managed by terraform)

- There's also EC2-Classic, which is basically one big network where all AWS customers could launch their instances in
- For smaller to medium setups, one VPC (per region) will be suitable for your needs
- An instance launched in one VPC can never communicate with an instance in an other VPC using their private IP addresses
 - They could communicate still, but using their public IP (not recommended)
 - You could also link 2 VPCs, called peering

- On Amazon AWS, you start by creating your own Virtual Private Network to deploy your instances (servers) / databases in
- This VPC uses the 10.0.0.0/16
 addressing space, allowing you
 to use the IP addresses that start
 with "10.0.", like this: 10.0.x.x.
- This VPC covers the eu-west-1
 region, which is an Amazon AWS
 Region in Ireland.

Private Subnets

Range	From	to
10.0.0/8	10.0.0.0	10.255.255.255
172.16.0.0/12	172.16.0.0	172.31.255.255.
192.168.0.0/16	192.168.0.0	192.168.255.255

Subnet masks

Range	Network mask	Total addresses	Description	Examples
10.0.0/8	255.0.0.0	16,777,214	Full 10.x.x.x range	10. 0.0.1, 10. 100.200.20
10.0.0/16	255.255.0.0	65,536	What we used for our VPC	10.0. 5.1, 10.0. 20.2, 10.0. 100.3
10.1.0.0/16	255.255.0.0	65,536	What we can use for another VPC	10.1. 5.1, 10.1. 20.2, 10.1. 100.3
10.0.0/24	255.255.25	256	All addresses within from 10.0.0.0-10.0.0.255	10.0.0. 1, 10.0.0. 2, 10.0.0. 3
10.0.1.0/24	255.255.25	256	All addresses within from 10.0.1.0-10.0.1.255	10.0.1. 1, 10.0.1. 2, 10.0.1. 3
10.0.0.5/32	255.255.255	1	Single host	10.0.5

- Every availability zone has its own public and private subnet
- Instances started in subnet mainpublic-3 will have IP address
 10.0.3.x, and will be launched in the eu-west-1c availability zone (Amazon calls 1 datacenter an availability zone)
- An instance launched in mainprivate-1 will have an IP address
 10.0.4.x and will reside in Amazon's eu-west-1a Availability Zone (AZ)

- All the public subnets are connected to an **Internet Gateway**. These instances will also have a public IP address, allowing them to be reachable from the internet
- Instances launched in the private subnets don't get a public IP address, so they will not be reachable from the internet
- Instances from main-public can reach instances from main-private, because they're all in the same VPC. This of course if you set the firewall to allow traffic from one to another.

- Typically, you use the public subnets for internet-facing services/applications
- Databases, caching services, and backends all go into the private subnets
- If you use a Load Balancer (LB), you will typically put the LB in the public subnets and the instances serving an application in the private subnets.

VPC demo

Spinning up instances

EC2, EBS

Spinning up an EC2 instance is very straightforward, let's recap

provider.tf

```
provider "aws" {
 access_key = "${var.AWS_ACCESS_KEY}"
 secret_key = "${var.AWS_SECRET_KEY}"
 region = "${var.AWS_REGION}"
}
```

instance.tf

```
resource "aws_instance" "example" {
 ami = "${lookup(var.AMIS, var.AWS_REGION)}"
 instance_type = "t2.micro"
}
```

vars.tf

```
variable "AWS_ACCESS_KEY" {}
variable "AWS_SECRET_KEY" {}
variable "AWS_REGION" {
  default = "eu-west-1"
}
variable "AMIS" {
  type = "map"
  default = {
 us-east-1 = "ami-13be557e"
 us-west-2 = "ami-06b94666"
 eu-west 1 = "ami-844e0bf7"
}
}
```

- Now we want to launch the instance in our newly created VPC
 - With security groups
 - Using a keypair that will be uploaded by terraform

instance.tf

- We need a new security group for this EC2 instance
- A security group is a just like a firewall, managed by AWS
- You specify ingress (incoming) and egress (outgoing) traffic rules
- If you only want to access SSH (port 22), then you could create a security group that:
 - Allows ingress port 22 on IP address range 0.0.0.0/0 (all IPs)
 - It's best practice to only allow your work/home/office IP
 - Allow all outgoing traffic from the instance to 0.0.0.0/0 (all IPs, so everywhere)

securitygroup.tf

```
resource "aws_security_group" "allow-ssh" {
 vpc_id = "${aws_vpc.main.id}"
 name = "allow-ssh"
 description = "security group that allows ssh and all egress traffic"
 egress {
 from_port = 0
 to_port = 0
 protocol = "-1"
 cidr_blocks = ["0.0.0.0/0"]
 ingress {
 from_port = 22
 to_port = 22
 protocol = "-1"
 cidr_blocks = ["0.0.0.0/0"]
tags {
  Name = "allow-ssh"
```

- To be able to log in, the last step is to make sure AWS installs our public key pair on the instance
- Our EC2 instance already refers to a aws_key_pair.mykeypair.key_name, you just need to declare it in terraform:

keypairs.tf

```
resource "aws_key_pair" "mykeypair" {
 key_name = "mykeypair"
 public_key = "${file("keys/mykeypair.pub")}"
}
```

- The keys/mykeypair.pub will be uploaded to AWS and will allow an instance to be launched with this **public key** installed on it
- You never upload your private key! You use your private key to login to the instance

AWS Instance demo

Spinning up instances

Block storage (EBS)

- The t2.micro instance with this particular AMI automatically adds 8 GB of EBS storage (= Elastic Block Storage)
- Some instance types have local storage on the instance itself
 - This is called ephemeral storage
 - This type of storage is always lost when the instance terminates
- The 8 GB EBS root volume storage that comes with the instance is also set to be automatically removed when the instance is terminated
 - You could still instruct AWS not to do so, but that would be counter-intuitive (antipattern)
- In most cases the 8GB for the OS (root block device) suffices

- In our next example I'm adding an extra EBS storage volume
 - Extra volumes can be used for the log files, any real data that is put on the instance
 - That data will be persisted until you instruct AWS to remove it
- EBS storage can be added using a terraform resource and then attached to our instance

instance.tf

```
resource "aws_instance" "example" {
resource "aws_ebs_volume" "ebs-volume-1" {
  availability_zone = "eu-west-1a"
  size = 20
  type = "gp2" # General Purpose storage, can also be standard or io1 or st1
  tags {
 Name = "extra volume data"
resource "aws_volume_attachment" "ebs-volume-1-attachment" {
 device_name = "/dev/xvdh"
 volume_id = "${aws_ebs_volume.ebs-volume-1.id}"
 instance_id = "${aws_instance.example.id}"
```

- In the previous example we added an extra volume
- The root volume of 8 GB still exists
- If you want to increase the storage or type of the root volume, you can use root_block_device within the aws_instance resource

```
resource "aws_instance" "example" {
 ...
 root_block_device {
 volume_size = 16
 volume_type = "gp2"
 delete_on_termination = true # whether to delete the root block device when the instance gets terminated or not
 }
}
```

EBS demo

- Userdata in AWS can be used to do any customization at launch:
 - You can install extra software
 - Prepare the instance to join a cluster
 - e.g. consul cluster, ECS cluster (docker orchestration)
 - Execute commands / scripts
 - Mount volumes
- Userdata is only executed at the creation of the instance, not when the instance reboots

- Terraform allows you to add userdata to the aws_instance resource
 - Just as a string (for simple commands)
 - Using templates (for more complex instructions)

- This is an example of userdata just using a string
- It'll install an OpenVPN application server at boot time instance.tf

```
resource "aws_instance" "example" {
 ami = "${lookup(var.AMIS, var.AWS_REGION)}"
 instance_type = "t2.micro"

# the VPC subnet
subnet_id = "${aws_subnet.main-public-1.id}"
# the security group
vpc_security_group_ids = ["${aws_security_group.allow-ssh.id}"]
# the public SSH key
key_name = "${aws_key_pair.mykeypair.key_name}"

# userdata
user_data = "#!/bin/bash\nwget http://swupdate.openvpn.org/as/openvpn-as-2.1.2-Ubuntu14.amd_64.deb\ndpkg -i openvpn-as-2.1.2-Ubuntu14.amd_64.deb"
}
```

Another better example is to use the template system of terraform:

instance.tf

```
resource "aws_instance" "example" {
 ami = "${lookup(var.AMIS, var.AWS_REGION)}"
 instance_type = "t2.micro"

# the VPC subnet
 subnet_id = "${aws_subnet.main-public-1.id}"
# the security group
 vpc_security_group_ids = ["${aws_security_group.allow-ssh.id}"]
# the public SSH key
 key_name = "${aws_key_pair.mykeypair.key_name}"

# userdata
 user_data = "${data.template_cloudinit_config.cloudinit-example.rendered}""
}
```

Another better example is to use the template system of terraform:

cloudinit.tf

```
provider "cloudinit" {}
data "template_file" "init-script" {
 template = "${file("scripts/init.cfg")}"
 vars {
  region = "${var.AWS_REGION}"
data "template_cloudinit_config" "cloudinit-example" {
 gzip = false
 base64_encode = false
 part {
 = "init.cfg"
  filename
  content_type = "text/cloud-config"
 = "${data.template_file.init-script.rendered}"
```

scripts/init.cfg

```
#cloud-config

repo_update: true
repo_upgrade: all

packages:
  - docker

output:
  all: '| tee -a /var/log/cloud-init-output.log'
```

cloudinit.tf

```
data "template_cloudinit_config" "cloudinit-example" {
 gzip = false
 base64_encode = false
 part {
  filename = "init.cfg"
  content_type = "text/cloud-config"
 = "${template_file.init-script.rendered}"
  content
 # just a shell script instead of
 part {
  content_type = "text/x-shellscript"
  content = "#!/bin/bash\necho 'hello'"
 # an upstart script (basically an init script to start/stop/restart/reload services)
 part {
  content_type = "text/upstart-job"
  content = "${file("scripts/start_docker_container.cfg")}"
```

Demo

Static IPs and DNS

private IP or public EIP, Route 53

Static private IPs

- Private IP addresses will be auto-assigned to EC2 instances
- Every **subnet** within the VPC has its own **range** (e.g. 10.0.1.0 10.0.1.255)
- By specifying the **private IP**, you can make sure the EC2 instance always uses the same IP address:

```
resource "aws_instance" "example" {
 ami = "${lookup(var.AMIS, var.AWS_REGION)}"
 instance_type = "t2.micro"
 subnet_id = "${aws_subnet.main-public-1.id}"
 private_ip = "10.0.1.4" # within the range of subnet main-public-1
}
```

EIP

- To use a public IP address, you can use EIPs (Elastic IP addresses)
- This is a public, static IP address that you can attach to your instance

• Tip: You can use **aws_eip.example-eip.public_ip** attribute with the output resource to show the IP address after terraform apply

Route53

- Typically, you'll not use IP addresses, but hostnames
- This is where route53 comes in
- You can host a domain name on AWS using Route53
- You first need to register a domain name using AWS or any accredited registrar
- You can then create a zone in route53 (e.g. example.com) and add DNS records (e.g. server1.example.com)

Route53

Adding a zone and records can be done in terraform:

```
resource "aws_route53_zone" "example-com" {
 name = "example.com"
}
resource "aws_route53_record" "server1-record" {
 zone_id = "${aws_route53_zone.example-com.zone_id}"
 name = "server1.example.com"
 type = "A"
 ttl = "300"
 records = ["${aws_eip.example-eip.public_ip}"]
}
```

- Tip: When you register your domain name, you need to add the AWS nameservers to that domain
 - Route53 has a lot of nameservers. To know your nameservers for your particular domain, you can use the output resource to output the property aws_route53_zone.example-com.name_servers

Demo

Route53

Relational databases

- RDS stands for Relational Database Services
- It's a managed database solution:
 - You can easily setup replication (high availability)
 - Automated snapshots (for backups)
 - Automated security updates
 - Easy instance replacement (for vertical scaling)

- Supported databases are:
 - MySQL
 - MariaDB
 - PostgreSQL
 - Microsoft SQL
 - Oracle

- Steps to create an RDS instance:
 - Create a subnet group
 - Allows you to specify in what subnets the database will be in (e.g. euwest-1a and eu-west-1b)
 - Create a Parameter group
 - Allows you to specify parameters to change settings in the database
 - Create a security group that allows incoming traffic to the RDS instance
 - Create the RDS instance(s) itself

• First the **parameter** group:

```
resource "aws_db_parameter_group" "mariadb-parameters" {
 name = "mariadb-parameters"
 family = "mariadb10.1"
 description = "MariaDB parameter group"

 parameter {
 name = "max_allowed_packet"
 value = "16777216"
 }
```

We also specify a parameter that will be applied to MariaDB

• Second, we specify the **subnet**:

```
resource "aws_db_subnet_group" "mariadb-subnet" {
 name = "mariadb-subnet"
 description = "RDS subnet group"
 subnet_ids = ["${aws_subnet.main-private-1.id}","${aws_subnet.main-private-2.id}"]
}
```

- This subnet group specifies that the RDS will be put in the private subnets
 - The RDS will only be accessible from other instances within the same subnet, not from the internet
- The RDS instance will also be placed either in private-1 or private-2, not in the private-3 subnet
 - when you enable High Availability you will have an instance in both subnets

• Third, the security group:

```
resource "aws_security_group" "allow-mariadb" {
vpc_id = "${aws_vpc.main.id}"
 name = "allow-mariadb"
 description = "allow-mariadb"
ingress {
 from_port = 3306
 to_port = 3306
 protocol = "tcp"
 security_groups = ["${aws_security_group.example.id}"]
 # allowing access from our example instance
 egress {
 from_port = 0
 to_port = 0
 protocol = "-1"
 cidr_blocks = ["0.0.0.0/0"]
 self = true
 tags {
  Name = "allow-mariadb"
```

• Finally, we specify the RDS resource:

```
resource "aws_db_instance" "mariadb" {
 allocated_storage = 100 # 100 GB of storage, gives us more IOPS than a lower number
 engine
 = "mariadb"
 engine_version = "10.1.14"
instance_class = "db.t2.small" # use micro if you want to use the free tier
identifier = "mariadb"
name = "mariadb"
 username = "root" # username
 password
 = "a1c9f8v0zs" # password: create your own random password
 db_subnet_group_name = "${aws_db_subnet_group.mariadb-subnet.name}"
 parameter_group_name = "mariadb-parameters"
 = "false" # set to true to have high availability: 2 instances synchronized with each other
multi_az
vpc_security_group_ids = ["${aws_security_group.allow-mariadb.id}"]
storage_type
 = "gp2"
 backup_retention_period = 30 # how long you're going to keep your backups
 availability_zone = "${aws_subnet.main-private-1.availability_zone}" # prefered AZ
tags {
 Name = "mariadb-instance"
```

Demo

Using RDS resources

- IAM is AWS' Identity & Access Management
- It's a service that helps you control access to your AWS resources
- In AWS you can create:
 - Groups
 - Users
 - Roles

- Users can have groups
 - for instance an "Administrators" group can give admin privileges to users
- Users can authenticate
 - Using a login / password
 - Optionally using a token: multifactor Authentication (MFA) using Google Authenticator compatible software
 - an access key and secret key (the API keys)

- Roles can give users / services (temporary) access that they normally wouldn't have
- The roles can be for instance **attached** to EC2 instances
 - From that instance, a user or service can obtain access credentials
 - Using those access credentials the user or service can assume the role, which gives them permission to do something

An example:

- You create a role mybucket-access and assign the role to an EC2 instance at boot time
- You give the role the permissions to read and write items in "mybucket"
- When you log in, you can now assume this mybucket-access role, without using your own credentials - you will be given temporary access credentials which just look like normal user credentials
- You can now read and write items in "mybucket"

- Instead of a user using aws-cli, a service also assume a role
- The service needs to implement the AWS SDK
- When trying to access the S3 bucket, an API call to AWS will occur
- If roles are configured for this EC2 instance, the AWS API will give temporary access keys which can be used to assume this role
- After that, the SDK can be used just like when you would have normal credentials
- This really happens in the background and you don't see much of it

- IAM Roles only work on **EC2 instances**, and not for instance outside AWS
- The temporary access credentials also need to be **renewed**, they're only valid for a predefined amount of time
 - This is also something the AWS SDK will take care of

 To create an IAM administrators group in AWS, you can create the group and attach the AWS managed Administrator policy to it

```
resource "aws_iam_group" "administrators" {
 name = "administrators"
}
resource "aws_iam_policy_attachment" "administrators-attach" {
 name = "administrators-attach"
 groups = ["${aws_iam_group.administators.name}"]
 policy_arn = "arn:aws:iam::aws:policy/AdministratorAccess"
}
```

You can also create your own custom policy. This one does the same:

```
resource "aws_iam_group" "administrators" {
  name = "administrators"
resource "aws_iam_group_policy" "my_developer_policy" {
  name = "my_administrators_policy"
  group = "${aws_iam_group.administators.id}"
  policy = <<EOF
 "Version": "2012-10-17",
 "Statement": [
 "Effect": "Allow",
 "Action": "*",
 "Resource": "*"
```

Next, create a user and attach it to a group:

Demo

IAM user/groups

IAM Roles

Let's create a role now that we want to attach to an EC2 instance:

```
resource "aws_iam_role" "s3-mybucket-role" {
  name = "s3-mybucket-role"
  assume_role_policy = <<EOF
 "Version": "2012-10-17",
 "Statement": [
 "Action": "sts:AssumeRole",
 "Principal": {
 "Service": "ec2.amazonaws.com"
 "Effect": "Allow",
 "Sid": ""
EOF
resource "aws_iam_instance_profile" "s3-mybucket-role-instanceprofile" {
  name = "s3-mybucket-role"
  roles = ["${aws_iam_role.s3-mybucket-role.name}"]
```

Attaching this role to an EC2 instance now is pretty easy:

```
resource "aws_instance" "example" {
 ami = "${lookup(var.AMIS, var.AWS_REGION)}"
 instance_type = "t2.micro"
 subnet_id = "${aws_subnet.main-public-1.id}"
 vpc_security_group_ids = ["${aws_security_group.allow-ssh.id}"]
 key_name = "${aws_key_pair.mykeypair.key_name}"

# role:
 iam_instance_profile = "${aws_iam_instance_profile.s3-mybucket-role-instanceprofile.name}"
}
```

• Creating the bucket is just another resource:

```
resource "aws_s3_bucket" "b" {
 bucket = "mybucket-c29df1"
 acl = "private"

tags {
 Name = "mybucket-c29df1"
 }
}
```

Now we need to add some permissions using a policy document:

```
resource "aws_iam_role_policy" "s3-mybucket-role-policy" {
  name = "s3-mybucket-role-policy"
  role = "${aws_iam_role.s3-mybucket-role.id}"
  policy = <<EOF
  "Version": "2012-10-17",
  "Statement": [
 "Effect": "Allow",
 "Action": [
 "s3:*"
 "Resource": [
 "arn:aws:s3:::mybucket-c29df1",
 "arn:aws:s3:::mybucket-c29df1/*"
EOF
```

Demo

IAM Roles

Autoscaling instances in AWS

- In AWS autoscaling groups can be created to automatically add/remove instances when certain thresholds are reached
 - e.g. your application layer can be scaled out when you have more visitors
- To set up autoscaling in AWS you need to setup at least 2 resources:
 - An AWS launch configuration
 - Specifies the properties of the instance to be launched (AMI ID, security group, etc)
 - An autoscaling group
 - Specifies the scaling properties (min instances, max instances, health checks)

- Once the autoscaling group is setup, you can create autoscaling policies
 - A policy is triggered based on a threshold (CloudWatch Alarm)
 - An adjustment will be executed
 - e.g. if the average CPU utilization is more than 20%, then scale up by +1 instances
 - e.g. if the average CPU utilization is less than 5%, then scale down by -1 instances

• First the launch configuration and the autoscaling group needs to be created:

```
resource "aws_launch_configuration" "example-launchconfig" {
 = "example-launchconfig"
 name_prefix
 = "${lookup(var.AMIS, var.AWS_REGION)}"
 image_id
 = "t2.micro"
 instance_type
 = "${aws_key_pair.mykeypair.key_name}"
 key_name
 security_groups = ["${aws_security_group.allow-ssh.id}"]
resource "aws_autoscaling_group" "example-autoscaling" {
 = "example-autoscaling"
 name
 vpc_zone_identifier = ["${aws_subnet.main-public-1.id}", "${aws_subnet.main-public-2.id}"]
 launch_configuration = "${aws_launch_configuration.example-launchconfig.name}"
 min_size
 = 1
 max_size
 = 2
 health_check_grace_period = 300
 health_check_type = "EC2"
 force_delete = true
 tag {
 key = "Name"
 value = "ec2 instance"
 propagate_at_launch = true
```

To create a policy, you need a aws_autoscaling_policy:

 Then, you can create a CloudWatch alarm which will trigger the autoscaling policy

```
resource "aws_cloudwatch_metric_alarm" "example-cpu-alarm" {
 = "example-cpu-alarm"
 alarm_name
 alarm_description = "example-cpu-alarm"
 comparison_operator = "GreaterThanOrEqualToThreshold"
 evaluation_periods = "2"
metric_name = "CPUUtilization"
 namespace = "AWS/EC2"
 period = "120"
 = "Average"
 statistic
threshold
 = "30"
 dimensions = {
  "AutoScalingGroupName" = "${aws_autoscaling_group.example-autoscaling.name}"
 actions_enabled = true
 alarm_actions = ["${aws_autoscaling_policy.example-cpu-policy.arn}"]
```

 If you want to receive an alert (e.g. email) when autoscaling is invoked, need create a SNS topic (Simple Notification Service):

```
resource "aws_sns_topic" "example-cpu-sns" {
 name = "sg-cpu-sns"
 display_name = "example ASG SNS topic"
} # email subscription is currently unsupported in terraform and can be done using the AWS Web Console
```

That SNS topic needs to be attached to the autoscaling group:

```
resource "aws_autoscaling_notification" "example-notify" {
 group_names = ["${aws_autoscaling_group.example-autoscaling.name}"]
 topic_arn = "${aws_sns_topic.example-cpu-sns.arn}"
 notifications = [
 "autoscaling:EC2_INSTANCE_LAUNCH",
 "autoscaling:EC2_INSTANCE_TERMINATE",
 "autoscaling:EC2_INSTANCE_LAUNCH_ERROR"
 ]
}
```

Demo

Autoscaling

Load Balancing autoscaled instances

- Now that you've autoscaled instances, you might want to put a loadbalancer in front of it
- The AWS Elastic Load Balancer (ELB) automatically distributes incoming traffic across multiple EC2 instances
 - The ELB itself scales when you receive more traffic
 - The ELB will healthcheck your instances
 - If an instance fails its healthcheck, no traffic will be sent to it
 - If a new instances is added by the autoscaling group, the ELB will automatically add the new instances and will start healthchecking it

- The ELB can also be used as SSL terminator
 - It can offload the encryption away from the EC2 instances
 - AWS can even manage the SSL certificates for you
- ELBs can be spread over multiple Availability Zones for higher fault tolerance
- You will in general achieve higher levels of fault tolerance with an ELB routing the traffic for your application
- ELB is comparable to a nginx / haproxy, but then provided as a service

- AWS provides 2 different types of load balancers:
 - The Classic Load Balancer (ELB)
 - Routes traffic based on network information
 - e.g. forwards all traffic from port 80 (HTTP) to port 8080 (application)
 - The Application Load Balancer (ALB)
 - Routes traffic based on application level information
 - e.g. can route /api and /website to different EC2 instances

Classic Load Balancer

```
resource "aws_elb" "my-elb" {
 name = "my-elb"
 subnets = ["${aws_subnet.main-public-1.id}", "${aws_subnet.main-public-2.id}"]
 security_groups = ["${aws_security_group.elb-securitygroup.id}"]
 listener {
  instance_port = 80
  instance_protocol = "http"
  lb_port = 80
  lb_protocol = "http"
 health_check {
  healthy_threshold = 2
  unhealthy_threshold = 2
  timeout = 3
  target = "HTTP:80/"
  interval = 30
 instances = ["${aws_instance.example-instance.id}"] # optional, you can also attach an ELB to an autoscaling group
 cross_zone_load_balancing = true
 connection_draining = true
 connection_draining_timeout = 400
tags {
  Name = "my-elb"
```

ELB + autoscaling

You can attach the ELB to an autoscaling group:

```
resource "aws_launch_configuration" "example-launchconfig" {
 = "example-launchconfig"
 name_prefix
 image_id
 = "${lookup(var.AMIS, var.AWS_REGION)}"
 instance_type = "t2.micro"
 = "${aws_key_pair.mykeypair.key_name}"
 key_name
 security_groups = ["${aws_security_group.allow-ssh.id}"]
resource "aws_autoscaling_group" "example-autoscaling" {
 = "example-autoscaling"
 name
 vpc_zone_identifier = ["${aws_subnet.main-public-1.id}", "${aws_subnet.main-public-2.id}"]
 launch_configuration = "${aws_launch_configuration.example-launchconfig.name}"
 min_size
 = 1
 max_size
 = 2
 health_check_grace_period = 300
 health_check_type = "ELB"
 force_delete = true
 load_balancers = ["${aws_elb.my-elb.name}"]
 tag {
 key = "Name"
 value = "ec2 instance"
 propagate_at_launch = true
```

Demo

Autoscaling group with load balancer

Rule based load balancing

For an application load balancer, you first define the general settings:

```
resource "aws_alb" "my-alb" {
 name = "my-alb"
 subnets = ["${aws_subnet.main-public-1.id}", "${aws_subnet.main-public-2.id}"]
 security_groups = ["${aws_security_group.elb-securitygroup.id}"]

 Name = "my-alb"
 }
}
```

Then, you specify a target group:

```
resource "aws_alb_target_group" "frontend-target-group" {
 name = "alb-target-group"
 port = 80
 protocol = "HTTP"
 vpc_id = "${aws_vpc.main.id}"
}
```

You can attach instances to targets:

```
resource "aws_alb_target_group_attachment" "frontend-attachment-1" {
 target_group_arn = "${aws_alb_target_group.frontend-target-group.arn}"
 target_id = "${aws_instance.example-instance.id}"
 port = 80
}

resource "aws_alb_target_group_attachment" "frontend-attachment-2" {
 [...]
}
```

You also need to specify the listeners separately:

```
resource "aws_alb_listener" "frontend-listeners" {
 load_balancer_arn = "${aws_alb.my-alb.arn}"
 port = "80"

 default_action {
 target_group_arn = "${aws_alb_target_group.frontend-target-group.arn}"
 type = "forward"
 }
}
```

• The default action matches always if you haven't specified any other rules

• With ALBs, you can specify multiple rules to send traffic to another target:

```
resource "aws_alb_listener_rule" "alb-rule" {
 listener_arn = "${aws_alb_listener.front_end.arn}"
 priority = 100
 action {
  type = "forward"
  target_group_arn = "${aws_alb_target_group.new-target-group.arn}"
 condition {
  field = "path-pattern"
  values = ["/static/*"]
resource "aws_alb_target_group" "new-target-group" {
  [...]
resource "aws_alb_target_group_attachment" "new-target-group-attachment" {
  [...]
  target_id = "${aws_instance.other-instances-than-the-first-one.id}"
```

- Elastic Beanstalk is AWS's Platform as a Service (PaaS) solution
- It's a platform where you launch your app on without having to maintain the underlying infrastructure
 - You are still responsible for the EC2 instances, but AWS will provide you with updates you can apply
 - Updates can be applied manually or automatically
 - The EC2 instances run Amazon Linux

- Elastic Beanstalk can handle application scaling for you
 - Underlying it uses a Load Balancer and an Autoscaling group to achieve this
 - You can schedule scaling events or enable autoscaling based on a metric
- It's similar to Heroku (another PaaS solution)
- You can have an application running just in a few clicks using the AWS Console
 - Or using a the elasticbeanstalk resources in Terraform

- The supported Platforms are:
 - PHP
 - Java SE, Java with Tomcat
 - NET on Windows with IIS
 - Node.js
 - Python
 - Ruby
 - Go
 - Docker (single container + multi-container, using ECS)

- When you deploy an Elastic Beanstalk environment you'll get a CNAME (hostname) that you can use as endpoint
- You can use Route53 to point your domain to that CNAME
- Once Elastic Beanstalk is running, you can deploy your application on it using the EB Command Line utility
 - Can be downloaded from: <u>http://docs.aws.amazon.com/elasticbeanstalk/latest/dg/eb-cli3.html</u>
- In the next demo I'll go over the terraform code that is necessary to launch an ElasticBeanstalk environment

Demo

Packer

creating AMIs with Packer

Packer

- Packer is a commandline tool that can build AWS AMIs based on templates
- Instead of installing the software after booting up an instance, you can create an AMI with all the necessary software on
- This can speed up boot times of instances
- It's a common approach when you run a horizontally scaled app layer or a cluster of something
- It might not be very useful to do this on single instances that cannot be terminated (e.g. a database)

Packer

The packer template:

```
"variables": {
 "aws_access_key": "",
 "aws_secret_key": ""
"builders": [{
 "type": "amazon-ebs",
 "access_key": "{{user `aws_access_key`}}",
 "secret_key": "{{user `aws_secret_key`}}",
 "region": "us-east-1",
 "source_ami": "ami-fce3c696",
 "instance_type": "t2.micro",
 "ssh_username": "ubuntu",
 "ami_name": "packer-example {{timestamp}}"
"provisioners": [{
 "type": "shell",
 "scripts": [ "scripts/install_software.sh" ],
 "execute_command": "{{ .Vars }} sudo -E sh '{{ .Path }}'",
 "pause_before": "10s"
```

Demo

Terraform with packer

Terraform with Packer

Packer

- Packer is a commandline tool that can build AWS AMIs based on templates
- Instead of installing the software after booting up an instance, you can create an AMI with all the necessary software on
- This can speed up boot times of instances
- It's a common approach when you run a horizontally scaled app layer or a cluster of something
- It might not be very useful to do this on single instances that cannot be terminated (e.g. a database)

Packer

The packer template:

```
"variables": {
 "aws_access_key": "",
 "aws_secret_key": ""
"builders": [{
 "type": "amazon-ebs",
 "access_key": "{{user `aws_access_key`}}",
 "secret_key": "{{user `aws_secret_key`}}",
 "region": "us-east-1",
 "source_ami": "ami-fce3c696",
 "instance_type": "t2.micro",
 "ssh_username": "ubuntu",
 "ami_name": "packer-example {{timestamp}}"
"provisioners": [{
 "type": "shell",
 "scripts": [ "scripts/install_software.sh" ],
 "execute_command": "{{ .Vars }} sudo -E sh '{{ .Path }}'",
 "pause_before": "10s"
```

Demo

Terraform with packer

DevOps using terraform

Integrating terraform and packer within your workflow

DevOps using terraform

Terraform is a great fit in a DevOps minded organization

Tools like Terraform and Packer can be used in the Software Development

Lifecycle:

- Release, Provision and Deploy can be done using:
 - Git + Jenkins + Terraform + Packer (Amazon images)
 - Git + Jenkins + Terraform + Docker Orchestration (Docker images)

DevOps using terraform

Demo

Terraform with Jenkins and packer

Docker

Introduction

Virtual Machines vs Containers

Containers on AWS

Docker

Docker on AWS

Building Docker images

- Just like packer builds AMIs, you can use docker to build docker images
- Those images can then be run on any Linux host with Docker Engine installed

Running Docker

- Using my vagrant "DevOps Box" (The ubuntu box)
- By downloading Docker for:
 - Windows: https://docs.docker.com/engine/installation/windows/
 - MacOS: https://docs.docker.com/engine/installation/mac/
 - Linux: https://docs.docker.com/engine/installation/linux/
- The demos will be done using Docker Engine installed in the Vagrant DevOps box (https://github.com/wardviaene/devops-box)

Docker

Building images

Dockerizing a simple nodeJS app only needs a few files:

Dockerfile

FROM node:4.6
WORKDIR /app
ADD . /app
RUN npm install
EXPOSE 3000
CMD npm start

index.js

```
var express = require('express');
var app = express();

app.get('/', function (req, res) {
  res.send('Hello World!');
});

var server = app.listen(3000, function () {
  var host = server.address().address;
  var port = server.address().port;

  console.log('Example app listening at http://%s:%s', host, port);
});
```

package.json

```
{
  "name": "myapp",
  "version": "0.0.1",
  "private": true,
  "scripts": {
 "start": "node index.js"
},
  "engines": {
 "node": "^4.6.1"
},
  "dependencies": {
 "express": "^4.14.0",
}
}
```

- To build this project, docker build can be used
- Docker build can be executed manually or by jenkins
- To build the docker image from the previous slide:

```
$ cd docker-demo
$ Is
Dockerfile index.js package.json
$ docker build .
[...]
$
```

 After the docker build process you have built an image that can run the nodejs app

- You could already run the docker app by executing "docker run" locally
 - Docker can be run locally for development purposes
- Instead, we're immediately going to push this image to Amazon and run this app on AWS
 - The first step will be to push this locally built images to Amazon ECR (The EC2 Registry - where docker images can be stored in)
 - Secondly, we'll set up a docker cluster (ECS) to run our Docker applications

The creation of the ECR repository can be done using terraform:

ecr.tf

```
resource "aws_ecr_repository" "myapp" {
 name = "myapp"
}
```

output.tf

```
output "myapp-repository-URL" {
  value = "${aws_ecr_repository.myapp.repository_url}"
}
```

Docker build & push command

```
$ docker build -t myapp-repository-url/myapp .
$ `aws ecr get-login`
$ docker push myapp-repository-url/myapp
```

Demo

Build docker image and push image to ECR

Running our dockerized NodeJS app on a Docker cluster

- Now that your app is dockerized and uploaded to ECR, you can start the ECS cluster
- ECS EC2 Container Services will manage your docker containers
- You just need to start an autoscaling group with a custom AMI
 - The custom AMI contains the ECS agent
- Once the ECS cluster is online, tasks and services can be started on the cluster

• First, the ECS cluster needs to be defined:

```
resource "aws_ecs_cluster" "example-cluster" {
 name = "example-cluster"
}
```

• Then, an autoscaling group launches EC2 instances that will join this cluster:

```
resource "aws_launch_configuration" "ecs-example-launchconfig" {
 = "ecs-launchconfig"
 name_prefix
 = "${lookup(var.ECS_AMIS, var.AWS_REGION)}"
 image_id
 = "${var.ECS_INSTANCE_TYPE}"
 instance_type
 = "${aws_key_pair.mykeypair.key_name}"
 key_name
 iam_instance_profile = "${aws_iam_instance_profile.ecs-ec2-role.id}"
 security_groups
 = ["${aws_security_group.ecs-securitygroup.id}"]
 = "#!/bin/bash\necho 'ECS_CLUSTER=example-cluster' > /etc/ecs/ecs.config\nstart ecs"
 user_data
 { create_before_destroy = true }
 lifecycle
resource "aws_autoscaling_group" "ecs-example-autoscaling" {
 = "ecs-example-autoscaling"
 name
 vpc_zone_identifier = ["${aws_subnet.main-public-1.id}", "${aws_subnet.main-public-2.id}"]
 launch_configuration = "${aws_launch_configuration.ecs-example-launchconfig.name}"
 min_size
 = 1
 max_size
 = 1
 tag {
 key = "Name"
 value = "ecs-ec2-container"
 propagate_at_launch = true

 A list of ECS AMIs can be found at <a href="http://docs.aws.amazon.com/">http://docs.aws.amazon.com/</a>

 AmazonECS/latest/developerquide/ecs-optimized AMI.html
```

ECS - Roles

• The iam role policy (aws_iam_role_policy.ecs-ec2-role-policy)

```
"Statement": [
 "Effect": "Allow",
 "Action": [
 "ecs:CreateCluster",
 "ecs:DeregisterContainerInstance",
 "ecs:DiscoverPollEndpoint",
 "ecs:Poll",
 "ecs:RegisterContainerInstance",
 "ecs:StartTelemetrySession",
 "ecs:Submit*",
 "ecs:StartTask",
 "ecr:GetAuthorizationToken",
 "ecr:BatchCheckLayerAvailability",
 "ecr:GetDownloadUrlForLayer",
 "ecr:BatchGetImage",
 "logs:CreateLogStream",
 "logs:PutLogEvents"
 "Resource": "*"
```

ECS - Task definition

- Before the docker app can be launched, a task definition needs to be provided
- The task definition describes what docker container to be run on the cluster:
 - Specifies Docker image (the docker image in ECR)
 - Max CPU usage, max memory usage
 - Whether containers should be linked (e.g. link app container with DB container)
 - Environment variables (e.g. credentials)
 - And any other container specific definitions

ECS - Services definition

- A Service definition is going to run a specific amount of containers based on the task definition
- A Service is a always running, if the container stops, it will be restarted
- A Service can be scaled, you can run 1 instance of a container or multiple
- You can put an Elastic Load Balancer in front of a service
- You typically run multiple instances of a container, spread over Availability zones
 - If one container fails, your loadbalancer stops sending traffic to it
 - Running multiple instances with an ELB / ALB allows you to have HA

ECS - Services definition

The task definition:

myapp.tf

```
data "template_file" "myapp-task-definition-template" {
 = "${file("templates/app.json.tpl")}"
 template
 vars {
  REPOSITORY_URL = "${replace("${aws_ecr_repository.myapp.repository_url}", "https://", "")}"
resource "aws_ecs_task_definition" "myapp-task-definition" {
 family
 = "myapp"
 container_definitions = "${data.template_file.myapp-task-definition-template.rendered}"
```

templates/app.json.tpl

```
"essential": true,
"memory": 256,
"name": "myapp",
"cpu": 256,
"image": "${REPOSITORY_URL}:1",
"workingDirectory": "/app",
"command": ["npm", "start"],
"portMappings": [
 "containerPort": 3000,
 "hostPort": 3000
```

ECS - Services definition

The Service definition:

myapp.tf

```
resource "aws_ecs_service" "myapp-service" {
 name = "myapp"
 cluster = "${aws_ecs_cluster.example-cluster.id}"
 task_definition = "${aws_ecs_task_definition.myapp-task-definition.arn}"
 desired_count = 1
 iam_role = "${aws_iam_role.ecs-service-role.arn}"
 depends_on = ["aws_iam_policy_attachment.ecs-service-attach1"]
 load_balancer {
  elb_name = "${aws_elb.myapp-elb.name}"
  container_name = "myapp"
  container_port = 3000
 lifecycle { ignore_changes = ["task_definition"] }
```

Demo

running Docker images on AWS ECS

Demo

Using Jenkins to build docker images, push the image on AWS ECR and run on AWS ECS

Docker

running Docker images

New Features

V0.8.0

Terraform console

- terraform console: an interactive console for experimenting and using interpolations
 - Discover what variables exist
 - How to manipulate variables
 - How to use interpolations, conditions
 - Quickly output something

Version requirement

- Use a version requirement in tf files
- As new features are developed at a rapid rate, your terraform files might become incompatible with newer/older versions
- You can set a terraform required_version to make sure the person executing your tf files will get an error if the requirements are not met:

```
terraform {
 required_version = "> 0.7.0, < 0.8.0"
}
```

Conditional values

- A major feature introduced in v0.8.0 is conditional values
- You can now include basic if/else statements
- For example, only build a resource based on a condition:

```
resource "aws_instance" "instance" {
 count = "${var.env == "prod" ? 1 : 0}"
 [...]
}
```

 Only if variable "env" is set to production, the aws_instance "instance" will be launched (count will be set to 1)

Improvements to import

- More resources can be imported
- The import command will now read the configuration from terraform configuration files
 - For example the AWS credentials and region information
- If you have multiple providers (e.g. 2 AWS accounts), import can now be passed a provider alias to specify what provider you want to use

depends_on

- depends_on can be used within resources to specify this resource depends on another resource
 - This already existed
- Now you can specify a module within depends_on
 - e.g. a resource can now depend on a module

Congratulations

Congratulations

